| _ | | |-------|----------| | F.O.M | Approved | | REPORT DOCUMENTATION PAGE | | | ZOZM HPPZO | OMB NO. | 0704-0 | | |--|---|--|--------------------------------------|--------------------------------|--|----------| | Public Reporting burden for this c
gathering and maintaining the data
of information, including suggesti
Suite 1204, Arlington, VA 22202-43 | needed, and completing and | reviewing the collect
n. to Washington Heado | ion of informati
marters Services | on. Send comm
. Directorate | ent regarding thi
for information C | peration | | 1. AGENCY USE ONLY (Leave Blank) | 2. REPORT DATE | 3. | REPORT TYPE AN | D DATES COVE | RED | 1 | | | 09-22-03 | | 05-12-97 - | 07-11-03 | Final Report | | | - THE SAME OF LOWER P | | | FUNDING NUMBE | | | † | | 4. TITLE AND SUBTITLE Dendritic Materials Systems | | | | 5-97-0126 | | | | 6. AUTHOR(S) | | | | | | | | Jeffrey S. Moore | | D | AAG55-9 | 97-1- | 0126 | | | 7. PERFORMING ORGANIZATION NAM | ME(S) AND ADDRESS(ES) | 8. | AAG55-9 | GANIZATION | <u></u> | 1 | | University of Illinois at Urban | | | REPORT NUMBER | | | | | 406 N. Mathawa Ava Urhans | и 61801 | | | | | l | | 405 N. Mathews Ave., Urbana, IL 61801 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | S) 10 |). SPONSORING / M
AGENCY REPOR | | | | | U. S. Army Research Office | | } | 9 -37254 | -CH-MUR | | | | P.O. Box 12211 | | | - | | | | | Research Triangle Park, NC | 27709-2211 | | 4 | ,62 | | | | 11. SUPPLEMENTARY NOTES The views, opinions and/or fin Department of the Army position, p | dings contained in this report
policy or decision, unless so | t are those of the autho
designated by other do | or(s) and should no
cumentation. | ot be construed | d as an official | | | 12 a. DISTRIBUTION / AVAILABILITY STATEMENT 12 b. | | b. DISTRIBUTION | CODE | |] | | | Approved for public release; distribution unlimited. | | | | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | | 1 | | The research activities of our MU | RI focused on the use of de | endritic polymers in n | naterials applica | tions. The res | search | | | concentrated in four main areas: bulk properties, devices, advances in computational methods for modeling and smulation of | | | | | | | | dendrimers, and chemical properties. The area of bulk properties addressed issues relating to fundamental and technological | | | | | | | | aspects of dendrimers for their in | trinsic properties or ability | to modify other mate | erials in mass qu | antity. Exam | ples of research | | | in this area included the search fo | r new high performance hy | yperbranched polyme | ers, novel approa | aches to contr | ol | | | | | | | | | 1 | | macromolecular architecture, and the study of blends of dendritic materials with commodity polymers to facilitate processing and enhance the performance of traditional polymeric materials. The area of devices focused on using dendritic materials as | | | | | | | | active components in sensors. Augmenting all of the research was the development of new computational methods for | | | | ľ | | | | | | | | | | | | simulating dendritic materials. T | | | | | | | | characterization to capitalize on t | | | | | , the area of | | | chemical properties addressed de | ndrimers in applications th | at involved molecular | r recognition and | d catalysis. | | | | 14. SUBJECT TERMS | | | | 15. NUMBER O | F PAGES | 1 | | Hyperbranched polymerization, dendritic polymer synthesis, colorimetric elec | | ectronic | | | | | | nose, microsystem fabrication, macromolecular containers, polymer rheology | | | 16. PRICE COD | E | 1 | | | computational modeling and dendrimer simulation, self-assembly, surface modification | | | | | | | | | 8. SECURITY CLASSIFICATION | | SSIFICATION | 20. LIMITATIO | N OF ABSTRACT | 1 | | OR REPORT
UNCLASSIFIED | ON THIS PAGE
UNCLASSIFIED | OF ABSTRACT
UNCLASS | CENTED | | UL | | | NSN 7540-01-280-5500 | UNCLINGER IED | - UNCLASS | | Standard F | orm 298 (Rev.2-89) | -1 | Prescribed by ANSI Std. 239-18 298-102 #### DENDRITIC MATERIALS SYSTEMS FINAL PROGRESS REPORT (Jeffrey Moore, PI) #### 2.b.2. Table of Contents | Statement of the problem studied | 1 | |---|--------| | Summary of the most important results | 2 | | Publications – papers published in peer-reviewed journals | | | Publications – papers published in non-peer-reviewed journals or in conference | | | proceedings | 11 | | Publications – papers presented at meetings, but not published in conference proces | edings | | | 13 | | Publications – manuscripts submitted but not published | | | Publications – technical reports submitted to ARO | 13 | | List of all participating scientific personnel | 13 | | Report of Inventions (by title only) | 15 | ## **2.b.4.** Statement of the problem studied The research activities of our MURI focused on the use of dendritic polymers in materials applications. The research was concentrated in four main areas: - bulk properties - devices - advances in computational methods for modeling and simulation of dendrimers - chemical properties The area of bulk properties addressed issues relating to fundamental and technological aspects of dendrimers for their intrinsic properties or ability to modify other materials in mass quantity. Examples of research in this area included the search for new high performance hyperbranched polymers, novel approaches to control macromolecular architecture, and the study of blends of dendritic materials with commodity polymers to facilitate processing and enhance the performance of traditional polymeric materials. The area of devices focused on using dendritic materials as active components in sensors. Augmenting all of the research was the development of new computational methods for simulating dendritic materials. The team combined strengths in synthesis, molecular modeling and computation, and characterization to capitalize on the materials opportunities offered by this unusual family of polymers. Finally, the area of chemical properties addressed dendrimers in applications that involved molecular recognition and catalysis. ## 2.b.5. Summary of the most important results A. TERMINI The TERMINI (*Irreversible TERminator Multifunctional INItiator*) project developed a novel method for the synthesis of dendritic macromolecules from commercially available monomers. These materials combined the low cost of common monomers with the architectural complexity and interesting properties of dendritic macromolecules providing a potentially unlimited pool of materials characterized by a broad range of properties and applications. The concept behind this method takes advantage of the known, facile, safe and high yield methodologies developed in our laboratory. By a combination of a metal-catalyzed living radical polymerization, a quantitative (and irreversible) reaction with TERMINI agent, and an oxidative chlorination process, access to a new class of dendritic macromolecules was gained. ## **B.** Polyetherimide Hyperbranched Polymers We synthesized and studied a new type of AB2 hyperbranched polyetherimides prepared from readily available monomers. As an extension of that research, end-group modified hyperbranched polyetherimides were prepared by a one-pot, two-step reaction sequence. General synthetic techniques were developed to prepare both monofunctional terminating segments and the corresponding modified polyetherimide hyperbranched polymers. Monofunctional groups were used to terminate an AB2-type polycondensation reaction, generating capped hyperbranched polymers(HBPs). The composition and constitution of the end groups controlled the solubility and thermal properties of the HBPs. For the same polymer backbone, different end groups were able to shift the glass-transition temperature nearly100 °C. Endgroup modification greatly influenced the film-forming ability of the HBPs in thick film applications with long endgroups capable of chain entanglements providing uniform continuous films. We found that the surface properties of polyetherimide (PEI) hyperbranched polymers (HBPs) are tunable over a broad range of surface energies by proper functionalization of their end-groups. Our data indicated that the surface segregation of PEI HBPs in blends with polystyrene (PS) was primarily determined by the differences in their surface energies. Therefore, HBPs with higher surface energies than that of PS segregated near the substrate, while HBPs with lower surface energies tended to concentrate near the air interface of thin films. This preferential segregation was shown to dramatically affect the de-wetting behavior of the PS blends. ### C. Dendritic Polymer Blends Two studies were carried out concerning dendritic-polymer blends and the effects of end groups in materials and processing properties. In the first study, we investigated the behavior of hyperbranched polyetherimides, functionalized with various end-groups, in blends with linear polystyrene (PS). The endgroup composition of the HBPs was correlated with changes in surface energy that consequently affected the surface segregation properties of the HBP/PS blends. The latter, in turn, were correlated with the stability (wettability) of thin PS films on silicon wafers. The wettability of low molecular weight PS thin films on the silicon substrate was improved by the addition of high surface energy PEI HBPs. In the second, related study, we investigated the influence of alkyl end groups on the miscibility of HBPs with polyolefins. In particular, polyetherimide (PEI) hyperbranched polymers with alkyl terminated end-groups were blended with linear low density polyethylenes (LLDPEs) and extruded as thin films. The effects of length and concentration of the alkyl groups on the miscibility of the extruded films were examined using confocal and scanning electron microscopy (SEM). Surface properties of the blends were further characterized using contact angle measurements in de-ionized water. Results indicated that migration of PEI HBPs to the film surfaces was predominantly driven by the surface energy differences of HBPs and polyolefins. Moreover, the addition of PEI HBPs to LLDPEs had a negligible effect on the processing properties of LLDPEs. #### **D.** Polymer Imprinting We developed a "monomolecular imprinting" approach, which contained elements of both the DCL and covalent imprinting approaches, and produced macromolecular hosts containing a single bind site. This monomolecular imprinting strategy had several appealing features. The first was the use of the RCM reaction, which forms robust carbon-carbon double-bond cross-links but is nonetheless reversible. The ability to equilibrate cross-link isomers potentially allows the dendritic framework to reach a lowest-energy "mold" around the template. Perhaps more importantly, this strategy produced sizeable macromolecular hosts (MW! 10 kDa) but with a single imprinted site per molecule. Although there was no evidence of heterogeneity in this system, in cases where mixed imprints do arise the potential exists for fractionating. In this regard, the ability to select hosts based on binding kinetics, selectivity, or affinity would be quite powerful. ## E. Dendron Rodcoils We developed a family of molecules consisting of three blocks, a dendritic segment, a rod-shape aromatic segment, and a flexible coil-like segment. These triblock molecules were referred to as dendron rodcoils (DRCs). Very dilute solutions of DRC molecules in certain solvents, such as styrene, 2-ethylhexyl methacrylate (EHMA), dichloromethane, and chloroform, undergo spontaneous gelation due to the formation of three-dimensional networks of self assembled DRC nanoribbons. These nanoribbons have widths of about 10 nm, a thickness in the range of 2 nm, and lengths on the order of microns, as revealed by small angle X-ray scattering (SAXS), transmission electron microscopy (TEM), and atomic force microscopy (AFM). The self assembled gels are birefringent due to the order parameter in the DRC nanoribbon networks trapping solvent molecules. Also studied was the capacity of these DRC molecules to self assemble into one dimensional structures that can act as scaffolds for some polymers and significantly improve their orientability under mechanical forces. The high ratio of monomer to DRC scaffold molecules implies an enormous contact area between the scaffold and the polymer matrix and a nanoscaffold weaving through the matrix. ## **2.b.6.a.** Publications – papers published in peer-reviewed journals *Advanced Materials* J. C. Stendahl, L. Li, E. R. Zubarev, Y. Chen, and S. I. Stupp, "Toughening of Polymers by Self-Assembling Molecules," *Adv. Mater.*, *14*, 1540-1543, (2002). ## Angewandte Chemie-International Edition Percec, V.; Cho, W.-D.; Ungar, G.; Yeardley, D. J. P. "From Molecular Flat Tapers, Discs, and Cones to Supramolecular Cylinders and Spheres using Fréchet-Type Monodendrons Modified on their Periphery," *Angew. Chem. Int. Ed.*, *39*, 1597, (2000). Schultz, L. G.; Zhao, Y.; Zimmerman, S. C. "Synthesis of Cored Dendrimers Containing Internal Cross-links," *Angew. Chem., Int. Ed.*, 40, 1962-1966, (2001). #### **Biomacromolecules** Percec, V.; Holerca, M. N.; Magonov, S. N.; Yeardley, D. J. P.; Ungar, G.; Duan, H.; Hudson, S. D. "Poly(oxazolines) with Tapered Minidendritic Side Groups. The Simplest Cylindrical Models to Investigate the Formation of Two-Dimensional and Three-Dimensional Order by Direct Visualization," *Biomacromolecules*, 2, 706, (2001). #### **Chemical Communications** Grayson, S. M.; Jayaraman, .; Fréchet, J. M. J. "Convergent Synthesis and 'Surface' Functionalization of a Dendritic Analog of Poly(ethylene glycol)," *Chem. Commun.*, 1329-1330, (1999). Hecht, S.; Emrick, T.; Fréchet, J.M.J. "Hyperbranched porphyrins – a rapid synthetic approach to multiporphyrin macromolecules," *Chem. Commun.*, 313-314 (2000). Adronov, A.; Fréchet, J.M.J. "Light-Harvesting Dendrimers," *Chem. Commun.*, 1701-1710, (2000). Tully, D. C.; Fréchet, J.M.J. "Dendrimers at Surfaces and Interfaces: Chemistry and Applications," *Chem. Commun.*, 1229-1239, (2001). #### Chemistry - A European Journal V. Percec, C. –H. Ahn, T. K. Bera, G. Ungar and D. J. P. Yeardley "Co-assembly of a Hexagonal Columnar Liquid Crystalline Superlattice from Polymer(s) Coated with a Three – Cylindrical Bundle Supramolecular Dendrimer," *Chem. Eur. J.*, *5*, 1070, (1999). Yoonkyung Kim, Fanwen Zeng, and Steven C. Zimmerman, "Peptide Dendrimers From Natural Amino Acids," *Chem. Eur. J.*, *5*, 2133-2138, (1999). Ungar, G.; Percec, V.; Holerca, M.N.; Johansson, G.; Heck, J.A., "Heat Shrinking Spherical and Columnar Supramolecular Dendrimers. Their Interconversion and Dependence of their Shape on Molecular Taper Angle," *Chem. Eur. J.*, 6, 1258, (2000). Percec, V.; Cho, W.-D.; Ungar, G.; Yeardley, D.J.P. "Synthesis and NaOTF Mediated Self-Assembly of Monodendritic Crown-Ethers." *Chem. Eur. J.*, 8, 2011-2025, (2002). Percec, V.; Holerca, M.N.; Uchida, S.; Cho, W.-D.; Ungar, G.; Lee, Y.; Yeardley, D.J.P. "Exploring and Expanding the Three-Dimensional Structural Diversity of Supramolecular Dendrimers with the Aid of Libraries of Alkali Metals of their AB₃ Minidendritic Carboxylates." *Chem. Eur. J.*, 8, 1106-1117, (2002). ## Chemistry of Materials Fréchet, J.M.J.; Gitsov, I.; Monteil, T.; Rochat, S.; Sassi, J.F.; Vergelati, C.; Yu, D. "Modification of Surfaces and Interfaces by Non-Covalent Assembly of Hybrid Linear-Dendritic Block Copolymers: Poly(benzyl ether) Dendrons as Anchors for Poly(ethylene glycol) Chains on Cellulose or Polyester," *Chem. Mater.*, 11, 1267-1274, (1999). ### Computational and Theoretical Polymer Science Cagin, T.; Wang, G. F.; Martin, R.; Zamanakos, G.; Vaidehi, N.; Mainz, G. T.; Goddard III, W. A. "Multiscale modeling and simulation methods with applications to dendritic polymers," *Computational and Theoretical Polymer Science*, 11, 345-346, (2001). Goddard III, W. A.; Cagin, T.; Blanco, M.; Vaidehi, N.; Dasgupta, S.; Floriano, W.; Belmares, M.; Kua, J.; Zamanakos, G.; Kashihara, S. Iotov, M.; Gao, G. H. "Strategies for multiscale modeling and simulation of organic materials: polymers and biopolymers" *Computational and Theoretical Polymer Science*, 11, 329-343, (2001). #### Current Opinion in Colloid & Interface Science Fréchet, J.M.J.; Emrick, T. "Self-assembly of dendritic structures," *Current Opinion in Colloid & Interface Science*, 4, 15, (1999). #### Environmental Science & Technology M. S. Diallo, L. Balogh, A. Shafagati, J. H. Johnson Jr., W. A. Goddard III, and D. A. Tomalia, "Poly(amidoamine) Dendrimers: A New Class of High Capacity Chelating Agents for Cu(II) Ions," *Environ. Sci. & Tech.*, 33, 820, (1999). #### Journal of the American Chemical Society Bhyrappa, P.; Vaijayanthimala, G.; Suslick, K. S. "Shape-Selective Ligation to Dendrimer-Metalloporphyrins," *J. Am. Chem. Soc.*, 121, 262-263, (1999). Piotti, M.E.; Rivera, F.; Bond, R.; Hawker, C.J.; Fréchet, J.M.J. "Synthesis and Catalytic Activity of Unimolecular Dendritic Reverse Micelles with "Internal" Functional Groups," *J. Am. Chem. Soc.*, 121, 9471-72, (1999). Chang, H.T.; Fréchet, J.M.J. "Proton Transfer Polymerization: a new Approach to Hyperbranched Polymers," *J. Am. Chem. Soc.*, 121, 2313-4, (1999). Michael S. Wendland; Steven C. Zimmerman, "Synthesis of Cored Dendrimers," J. Am. Chem. Soc., 121, 1389-1390, (1999). - Grayson, S. M.; Fréchet, J.M.J "Synthesis and Surface Functionalization of Aliphatic Polyether Dendrons," *J. Am. Chem. Soc.*, 122, 10335-44, (2000). - Percec, V.; Cho, W.-D.; Möller, M.; Prokhorova, S. A.; Ungar, G.; Yeardley, D. J. P. "Design and Structural Analysis of the First Spherical Monodendron Self-Organizabe in a Cubic Lattice," *J. Am. Chem. Soc.*, 122, 4249, (2000). - Percec, V.; Cho, W.-D.; Ungar, G. "Increasing the Diameter of Cylindrical and Spherical Supramolecular Dendrimers by Decreasing the Solid Angle of their Monodendrons via Periphery Functionalization" *J. Am. Chem. Soc.*, 122, 10273, (2000). - Sen, A; Suslick, K. S. "Shape-Selective Discrimination of Small Organic Molecules" *J. Am. Chem. Soc.*, 122, 11565-11566, (2000). - Percec, V.; Cho, W.-D.; Ungar, G.; Yeardley, D. J. P. "Synthesis and Structural Analysis of Two Constitutional Isomeric Libraries of AB₂-Based Monodendrons and Supramolecular Dendrimers" *J. Am. Chem. Soc.*, 123, 1302-1315, (2001). - Bosman A., Heumann, A., Klaerner, G., Benoit, D., Fréchet, J.M.J., Hawker, C.J. "High-throughput synthesis of nanoscale materials: structural optimization of functionalized one-step star polymers" *J. Am. Chem. Soc.*, 123, 6461-6462, (2001). - Ihre, H.; Padilla De Jesus, O.L.; Frechet, J.M.J. "Fast and Convenient Divergent Synthesis of Aliphatic Ester Dendrimers by Anhydride Coupling," *J. Am. Chem. Soc.*, 123, 5908-5917, (2001). - Zubarev, E.R.; Pralle, M.U.; Sone, E.D.; Stupp, S.I. "Self-Assembly of Dendron Rodcoil Molecules into Nanoribbons," *J. Am. Chem. Soc.*, 123, 4105-4106, (2001). - Percec, V.; Popov, A.V.; Ramirez-Castillo, E.; Monteiro, M.; Barboiu, B.; Weichold, O.; Asandei, A.D.; Mitchell, C.M. "Aqueous Room Temperature Metal-Catalyzed Living Radical Polymerization of Vinyl Chloride." *J. Am. Chem. Soc.*, 124, 4940-4941, (2002). - Percec, V.; Barboiu, B.; Grigoras, C.; Bera, T. K. "Universal Iterative Strategy for the Divergent Synthesis of Dendritic Macromolecules from Conventional Monomers by a Combination of Living Radical Polymerization and Irreversible TERminator Multifunctional INItiator (TERMINI)," *J. Am. Chem. Soc. 125*(21), 6503-6516 (2003). #### Journal of Micro Electro Mechanical Systems (JMEMS) Suh, H.; Bharathi, P.; Beebe, D. J.; Moore, J. S. "Dendritic Materials as a Dry-Release Sacrificial Layer," *JMEMS*, *9*(2), 198-205, (2000). #### Journal of Nanoparticle Research T. Cagin, J. Che, Y. Qi, Y. Zhou, E. Demiralp, G. Gao, and W. A. Goddard III, "Computational materials chemistry at the nanoscale," Journal of Nanoparticle Research, 1, 51-69, (1999). ## Journal of Organic Chemistry Zhu, Z.; Moore, J. S. "Synthesis and Characterization of Monodendrons Based on 9-Phenylcarbazole," *J. Org. Chem.*, 65, 116-123, (2000). Freeman, A.; Chrisstoffels, L.A.J.; Frechet, J.M.J. "A Simple Method for Controlling Dendritic Architecture and Diversity: A Parallel Monomer Combination Approach," *J. Org. Chem.*, 65, 7612-7617, (2000). Percec, V.; Bera, T.K.; De, B.B.; Sanai, Y.; Smith, J.; Holerca, M.N.; Barboiu, B.; Grubbs, R.B.; Frechet, J.M.J. "Synthesis of Functional Aromatic Multisulfonyl Chlorides and Their Masked Precursors", *J. Org. Chem.*, 66, 2104-2117, (2001). #### Journal of Polymer Science, Part A: Polymer Chemistry Leduc, M.R.; Hayes, W.; Fréchet, J.M.J. "Controlling Surfaces and Interfaces with Functional Polymers: Preparation and Functionalization of Dendritic-Linear Block Copolymers *via* Metal Catalyzed "Living" Free-Radical Polymerization," *J. Polym. Sci. Part A: Polym. Chem.*, 36, 1-10, (1998). Gong, C.; Miravet, J.; Fréchet, J.M.J. "Intramolecular Cyclization in the Polymerization of AB_x Monomers: Approaches to the Control of Molecular Weight and Polydispersity in Hyperbranched Poly(siloxysilane)," *J. Polym. Sci. Part A: Polym. Chem.*, 37, 3193-3201, (1999). Emrick, T.; Hayes, W.; Fréchet, J.M.J. "A TEMPO mediated "living" free-radical approach to ABA triblock dendritic liner hybrid copolymers," *J. Polym. Sci. Part A: Polym. Chem.*, 37, 3748-3755, (1999). Emrick, T.; Chang, H.T.; Fréchet, J.M.J. "The preparation of Hyperbranched Aromatic and Aliphatic Polyether Epoxies by Chloride Catalyzed Proton Transfer Polymerization from AB_n and $A_2 + B_3$ Monomers," *J. Polym. Sci. Part A: Polym. Chem.*, 38, 4850-69, (2000). Gong, C.; Fréchet, J.M.J. "End-functionalization of Hyperbranched Poly(siloxysilane): Novel Crosslinking Agents and Hyperbranched-linear Star Block Copolymers," *J. Polym. Sci. Part A: Polym. Chem.*, 38. 2970-2978, (2000). Feiring, A.E.; Wonchoba, E.R.; Davidson, F.; Percec, V.; Barboiu, B. "Fluorocarbonended Polymers: Metal Catalyzed Radical and Living Radical Polymerizations Initiated by Perfluoroalkylsulfonyl Halides", *J Polym. Sci. Part A: Polym. Chem.*, 38, 3313, (2000). - Percec, V.; Asandei, A.D.; Asgarzadeh, F.; Bera, T.K.; Barboiu, B. "Cu-I and Cu-II Salts of Group VIA Elements as Catalysts for Living Radical Polymerization Initiated with Sulfonyl Chlorides," *J Polym. Sci. Part A: Polym. Chem.*, 38, 3839, (2000). - Percec, V.; Asandei, A. D.; Asgarzadeh, F.; Barboiu, B.; Holerca, M.N.; Grigoras, C., "Organocopper-Catalyzed Living Radical Polymerization Initiated from Aromatic Sulfonyl Chlorides," *J. Polym. Sci. Part A: Polym. Chem.*, 38, 4353, (2000). - Percec, V.; Barboiu, B.; Bera, T.K.; van der Sluis, M.; Grubbs, R. B.; Frechet, J. M. J. "Designing Functional Aromatic Multisulfonyl Chloride Initiators for Complex Organic Synthesis by Living Radical Polymerization," *J. Polym. Sci. Part A: Polym. Chem.*, 38, 4776-4791, (2000). - Orlicki, J. A.; Thompson, J. L.; Markoski, L. J.; Sill, K. N.; Moore, J. S. "Synthesis and Characterization of End-Group Modified Hyperbranched Polyetherimides," *J. Polym. Sci., Part A: Polym. Chem.*, 40, 936-946 (2002). ## Journal of Porphyrins and Phthalocyanines Bhyrappa, P.; Suslick, K. S. "Synthesis and Crystal Structure of 5,10,15,20-Tetrakis(3,5-dinitrophenyl)porphyrin," *J. Porph. Phthalocyn.*, 2, 391-396, (1998). (V. Krishnan retirement issue) Suslick, K. S.; Rakow, N. A.; Kosal, M. E.; Chou, J.-H. "The Materials Chemistry of Porphyrins and Metalloporphyrins" *J. Porph. Phthal.*, *4*, 407-413, (2000). (invited review). #### Journal of Rheology Sendijarevic, I.; Liberatore, M.W.; McHugh, A.J. "Effect of Branching on the Rheological Properties of Solutions of Aromatic Etherimide Coplymers", *Journal of Rheology*, 45, 1245-1258, (2001). #### Langmuir - J.A. Orlicki, J.S. Moore, I. Sendijarevic, and A.J. McHugh "Role of End-Group Functionality on the Surface Segregation Properties of HBPs in Blends with Polystyrene: Application of HBPs as Dewetting Inhibitors," *Langmuir*, 18, 9985-9989, (2002). - J. A. Orlicki, N.O.L. Viernes, J.S. Moore, I. Sendijarevic, and A.J. McHugh "Roles of Molecular Architecture and End-Group Functionality on the Surface Properties of Branched Polymers," *Langmuir*, 18, 9990-9995 (2002). ## Macromolecular Chemistry and Physics Percec, V.; Capotto, A.; Barboiu, B. "Metal Catalyzed Living Radical Graft Copolymerization of Butyl Methacrylate and Styrene Initiated from the Structural Defects of Narrow Molecular Weight Distribution Poly(vinyl chloride)," *Macromol. Chem. Phys.*, 203, 1674-1683, (2002). ## Macromolecular Theory and Simulation Lee, A.T.; McHugh, A.J. "Dynamics of Dendrimeric Molecules Undergoing Simple Shear Flow: A Nonequilibrium Brownian Dynamics Study", *Macromol. Theory Simul.*, 10, 244-254, (2001). Lee, A.T.; McHugh, A.J. "The Effects of Extensional Flow and Hydrodynamic Interaction on the Nonequilibrium Brownian Dynamics of Dendrimers", *Macromol. Theory Simul.*, 10, 430-433, (2001). #### Macromolecules M. van der Sluis, B. Barboiu, N. Pesa and V. Percec "Rate Enhancement by Carboxylate Salts in the CuCl, Cu₂O and Cu(0) Catalyzed "Living" Radical Polymerization of Butyl Methacrylate Initiated with Sulfonyl Chlorides," *Macromolecules*, 31, 9409-9412, (1998). Miravet, J.F., Fréchet, J.M.J. "New Hyperbranched Poly(siloxysilanes): Variation of the Branching Pattern and End-Functionalization," *Macromolecules*, *31*, 3461-68, (1998). Emrick, T.; Chang, H.T.; Fréchet, J.M.J. "An $A_2 + B_3$ approach to hyperbranched aliphatic polyethers containing chain end epoxy substituents," *Macromolecules*, 32, 6380-2, (1999). Liu, M.; Vladimirov, N.; Fréchet, J.M.J. "A new approach to hyperbranched polymers by ring-opening polymerization of an AB monomer: 4-(2-hydroxyethyl)-e-caprolactone," *Macromolecules*, 32, 6881-4, (1999). Yu, D.; Vladimirov, N.; Fréchet, J.M.J. "MALDI-TOF in the Characterization of Dendritic-linear Block Copolymers and Stars," *Macromolecules*, 32, 5186-92, (1999). Thompson, D. S.; Markoski, L. J.; Moore, J. S. "Rapid Synthesis of Hyperbranched Aromatic Polyetherimides," *Macromolecules*, *32*, 4764-4768, (1999). Gong, C.; Fréchet, J.M.J. "Proton Transfer Polymerization in the Preparation of Hyperbranched Polyesters with Epoxide Chain-ends and Internal Hydroxyl Functionalities," *Macromolecules*, *33*, 4997-4999, (2000). Thompson, D. S.; Markoski, L. J.; Moore, J. S.; Sendijarevic, I.; Lee, A.; McHugh, A. J. "Synthesis and Characterization of hyperbranched Aromatic Poly(etherimide) with Varying Degrees of Branching," *Macromolecules*, *33*, 6412-6415, (2000). Markoski, L. J.; Thompson, J. L.; Moore, J. S. "Synthesis and Characterization of Linear-Dendritic Aromatic Etherimide Copolymers: Tuning Molecular Architecture to Optimize Properties and Processibility," *Macromolecules*, *33*, 5315-5317, (2000). Zhu, Z.; Moore, J. S. "Synthesis and Characterization of 9-Phenylcarbazole Monodendrons: An Exploration of Peripheral Groups to Facilitate Purification," *Macromolecules*, *33*(*3*), 801-807, (2000). Bharathi, P.; Moore, J. S. "Controlled Synthesis of Hyperbranched Polymers by Slow Monomer Addition to a Core," *Macromolecules*, *33*, 3212-3218, (2000). Sendijarevic, I.; McHugh, A. J. "Effects of Molecular Variables and Architecture on the Rheological Behavior of Dendritic Polymers," *Macromolecules*, 33(2), 590-596, (2000). Markoski, L.J.; Moore, J.S.; Sendijarevic, I.; McHugh, A.J. "Effect of Linear Sequence Length on the Properties of Branched Aromatic Etherimide Copolymers," *Macromolecules*, *34*, 2695-2701, (2001). Lee, A.T.; McHugh, A.J. "Brownian Dynamics Study of Mixed Linear-Hyperbranched Polymers," *Macromolecules*, *34*, 7127-7134, (2001). Sendijarevic, I.; McHugh, A.J.; Markoski, L.J.; Moore, J.S. "Eliminating Variations in Elemental Composition in Studies on the Physical Properties of Linear to Hyperbranched Etherimide Copolymers," *Macromolecules*, *34*, 881-8813, (2001). Lee, A.T.; McHugh, A.J. "Modeling the Rheology of Concentrated AB/AB₂ Hyperbranched Polymeric Systems," *Macromolecules*, 34, 9080-9086, (2001). Barboiu, B.; Percec, V. "Metal Catalyzed Living Radical Polymerization of Acrylonitrile Initiated with Sulfonyl Chlorides," *Macromolecules*, *34*, 8626-8636, (2001). Markoski, L. J.; Thompson, J. L.; Moore, J. S. "Indirect Method for Determining Degree of Branching in Hyperbranched Polymers," *Macromolecules*, *35*, 1599-1603 (2002). ### Nanotechnology Cagin, T.; Wang, G.; Martin, R.; Breen, N. Goddard III, W. A. "Molecular Modelling of Dendrimers for Nanoscale Applications" *Nanotechnology*, *11*, 77, (2000). #### Nature Rakow, N. A.; Suslick, K. S. "A Colorimetric Sensor Array for Odour Visualization," *Nature*, 406, 710-714, (2000). Percec, V.; Glodde, M.; Bera, T.K.; Miura, Y.; Shiyanovskaya, I.; Singer, K.D.; Balagurusamy, V.S.K.; Heiney, P.A.; Schnell, I.; Rapp, A.; Spiess, H.-W.; Hudson, S.D.; Duan, H. "Self-Organization of Supramolecular Helical Dendrimers into Complex Electronic Materials," *Nature*, *419*, 384-387, (2002). Zimmerman, S. C.; Wendland, M. S.; Rakow, N. A.; Zharov, I.; Suslick, K. S. "Synthetic hosts by monomolecular imprinting inside dendrimers," *Nature*, 418, 399-403, (2002). ## Polymer Engineering & Science I. Sendijarevic, A.J. McHugh, J.A. Orlicki, and J.S. Moore "The Influence of Alkyl End-Groups on the Miscibility of Hyperbranched Polymers with Polyolefins," *Polym. Eng. Sci*, 42, 2393-2400 (2002). #### **Tetrahedron Letters** Thompson, D.S.; Markoski, L. J.; Moore, J. S. "Rapid Synthesis of Etherimides via Catalytic Arylation of Silylated Phenols," *Tetrahedron Lett.*, 40, 631 ## **2.b.6.b.** Publications – papers published in non-peer-reviewed journals or in conference proceedings Liu, M.; Petro, M.; Fréchet, J.M.J.; Haque, S.A.; Wang, H.C. "Preparation of hydrophobic poly(isobutylene) star polymer with hydrophilic poly(propylene imine) cores," *Polymer Bulletin*, 43, 51-58, (1999). Emrick, T.; Chang, H.T.; Fréchet, J.M.J.; Woods, J.; Baccei, L. "Hyperbranched aromatic epoxies in the design of adhesive materials," *Polymer Bulletin*, 46, 1-7, (2000). Yu, D.; Fréchet, J.M.J. "Amphiphilic Linear-Branched Copolymers and their Fluorinated Dendritic Analogs," *Polym. Prep.* 39, 633-4, (1998). Hawker, C.J.; Benoit, D.; Rivera, F., Piotti, M., Rees, I., Hedrick, J.L., Zech, C., Maiere, G., Boit, B., Braslau, R., Fréchet, J.M.J. "A versatile Route to Functionalized Block Copolymer by Nitroxide Mediated "Living" Free-radical Polymerization," *Polym. Prep.*, 40 (2), 315-6, (1999). V. Percec, B. Barboiu, B. B. De, H. –J. Kim, J. D. Smith, M. van der Sluis, B. H. Grubbs and J. M. J. Fréchet. "Self – Regulated Metal Oxides Catalyzed Living Radical Polymerization Initiated with Multifunctional Sulfonyl Chlorides," *Polym. Prepr.* p. 457. Emrick, T.; Chang, H.-T.; Fréchet, J. M. J. "An A2 + B3 Approach to Novel, Highly Branched Aliphatic Polyether Epoxies, "*Polym. Mat Sci. Eng.*, (1999). Gong, C.; Miravet, J. F.; Fréchet, J. M. J. "Hyperbranched Poly(siloxysilane)s: Control of Growth and End Functionalization with Polyolefins," *Polym. Mat Sci. Eng.*, (1999). Yu, D.; Vladimirov, N.; Fréchet, J. M. J. "MALDI-TOF Mass Spectrometry in the Characterization of Dendritic-Linear Block and Star Copolymers," *Polym. Mat. Sci. Eng.*, (1999). Prest, P.-J.; Moore, J. S. "Hyperbranched Polymerization from Silicon Surfaces," *Polym. Mat. Sci. Eng.*, (1999). V. Percec, M. N. Holerca, T. K. Bera and G. Ungar. "Minidendrons as Models or Maquettes for the Elaboration of Novel Supramolecular Architectural Motifs from Larger Generations of Dendrons," *Polym. Mat. Sci. Eng.*, p.234. - V. Percec, P. Chu and A. D. Asandei. "A Novel Class of SCLCPs *via* ROMP of Willow-like Dendritic Monomers," *Polym. Mat. Sci. Eng.*, p. 223. - V. Percec, W. –D. Cho, G. Ungar, D. J. P. Yeardley. "Analysis of Supramolecular Dendrimer Libraries Leads to the Discovery of Dendrimers that Exhibit Externally Triggered Reversible Shape Changes, "*Polym. Mat Sci. Eng.*, p. 70. - T. Cagin, P. J. Miklis, G. Wang, G. Zamanakos, R. Martin, H. Li, D. T. Mainz, V. Nagarajan, and W. A. Goddard, III, "Recent Advances in Simulation of Dendritic Polymers," in Dynamics in Small Confining Systems V MRS Symp. Ser. 543, 299-310 (1999). Eds. J. M. Drake, G. S. Grest, J. Klafter, and R. Kopelman. - T. Cagin, Y. Zhou, E. S. Yamaguchi, R. Frazier, A. Ho, Y. Tang, and W. A. Goddard III, "Simulation of Thermal Stability and Friction: A lubricant confined between Monolayers of Wear Inhibitors on Iron Oxide," in Dynamics in Small Confining Systems V, MRS Symp. Ser. 543, 79-84 (1999). Eds. J. M. Drake, G. S. Grest, J. Klafter, and R. Kopelman. - Suh, H.-J., P. Bharathi, J. Moore, and D. Beebe, "Dendritic Materials as a Dry Release sacrificial Layer", 12th Annual International Conference on Micro Electro Mechanical Systems, MEMS'99, Orlando Florida, January 17-21, 1999. - Tahir Cagin, Ryan Martin and W. A. Goddard, III "Molecular Modeling of dendrimers for nanoscale applications" 7th Foresight conference paper, to appear in conference special issue of Nanotechnology. - Harth, E., Bosman, A., Benoit, D., Helms, B., Fréchet, J.M.J., Hawker, C.J. "A practical approach to the living polymerization of functionalized monomers: application to block copolymers and 3-dimensional macromolecular architectures" Macromolecular Symposia, 2001, 174, 85-92. - Suslick, K.S.; Kosal, M.E.; Rakow, N. A.; Sen, A. "Smell-Seeing: A New Approach to Artificial Olfaction" Proc. EURODEUR, Paris, 2001, in press. ## **Book Chapters** - Chou, J.-H.; Kosal, M. E.; Nalwa, H.S.; Rakow, N.A.; Suslick, K. S. "Applications of Porphyrins and Metalloporphyrins to Materials Chemistry" in *The Porphyrin Handbook*, Kadish, K.; Smith, K.; Guilard, R., ed.; Academic Press: New York; vol. 6, ch. 41, pp. 43-131, (2000). - Suslick, K. S. "Shape Selective Oxidation by Metalloporphyrins," in *The Porphyrin Handbook*, Kadish, K.; Smith, K.; Guilard, R., ed.; Academic Press: New York; vol. 4, ch. 28, pp. 41-63, (2000). Suslick, K. S.; Rakow, N. A. "A Colorimetric Nose: 'Smell-Seeing'" Artificial Chemical Sensing: Olfaction and the Electronic Nose, Stetter, J.R.; Pensrose, W.R., eds. Electrochem. Soc.: Pennington, NJ, pp. 8-14, (2001). ## 2.b.6.c. Publications – papers presented at meetings, but not published in conference proceedings An abstract was submitted to the Solid State Sensor and Actuator Workshop 2000 held at Hilton Head Island, SC. If accepted, this technology will be presented at the conference that is to be held on June 4-8, 2000. #### 2.b.6.d. Publications – manuscripts submitted but not published L. Li, E. Beniash, E. R. Zubarev, W. Xiang, B. M. Rabatic, G. Zhang, and S. I. Stupp, "Assembling a Lasing Medium with Supramolecular Polymers and Crystals", submitted for publication. L. Li, J. C. Stendahl, G. Zhang, E. R. Zubarev, and S. I. Stupp, "One-Dimensional Dye-Orienting Self Assembled Nanoribbons," to be submitted for publication. #### 2.b.6.e. Publications – technical reports submitted to ARO Cagin, T.; Miklis, P.J.; Wang, G.; Zamanakos, G.; Martin, R.; Li, H.; Mainz, D.T.; Nagarajan, V.; Goddard, W.A. "Recent Advances in Simulation of Dendritic Polymers." Technical Report. Deitzel, J.; Tan, N.B.; Kleinmeyer, J.D.; Rehrmann, J.; Tevault, D.; Reneker, D.; Sendijarevic, I.; McHugh, A.J. "Generation of Polymer Nanofibers Through Electrospinning", ARL Technical Report, **1999** ARL-TR-1989, 1-33. # 2.b.7. List of all participating scientific personnel showing any advanced degrees earned by them while employed on the project | Beebe | Hyuk-Jeen Suh (Ph.D., 2001) | |---------|------------------------------------| | | Hongmei Yu (grad) | | Fréchet | Dr. Han-Ting Chang (postdoc) | | | Dr. Dong Yu (postdoc) | | | Dr. Todd Emrick (postdoc) | | | Dr. Caiguo Gong (postdoc) | | | W. Oldham | | | Frantisek Svec (senior researcher) | | | Dr. Marcelo Piotti (postdoc) | | | Scott Grayson (grad) | | | R. Kita (grad) | | | Dr. Henrik Ihre (postdoc) | | | Dr. Anton Bosman (postdoc) | |---------|--------------------------------------| | | David Tully (grad) | | | Catherine Liang (grad) | | Goddard | Paul Miklis (?) | | Goddaid | ` ' | | | Dr. Mamadou Diallo (staff) | | | Dr. Tahir Cagin (staff) | | | Dr. Daniel Mainz (postdoc) | | | Dr. Yanhua Zhou (postdoc) | | | Mr. Guofeng Wang (grad) | | | Mr. Ryan Martin (grad) | | | Mr. Georgios Zamanakos (grad) | | | Nicholas Breen (undergrad) | | | Dr. Prabhal Maiti (postdoc) | | | Youyang Li (grad) | | McHugh | Ibrahim Sendijarevic (Ph.D., 2002) | | | Anand Lee (Ph.D., 2001) | | | April Schricker (undergrad) | | | Matthew Liberatore (grad) | | Moore | Dr. P. Bharathi (postdoc) | | | Peggy-Jean Prest (Ph.D., 1999) | | | Josh Orlicki (Ph.D., 2002) | | | Suresh Sriram (Ph.D., 2001) | | | Larry Markoski (senior researcher) | | | D. Scott Thompson (Ph.D., 2000) | | | Zhengguo Zhu (Ph.D., 1999) | | | Julie Thompson (Ph.D., 2003) | | | Kevin Sill (B.S., 2001) | | | Christian Ray (grad) | | | Wei Zhang (grad) | | Percec | Jason Smith (grad) | | | Dr. Marcel van der Sluis (postdoc) | | | Dr. P. Bissel | | | Bogdan Barboiu (grad) | | | Wook-Dong Cho (grad) | | | S. W. Choi (grad) | | | Dr. Tushar Kanti Bera (postdoc) | | | Kun Si (grad) | | | Marian Holerca (grad) | | | Cris Grigoras (grad) | | | Dr. Martin Glodde (postdoc) | | Stupp | Dr. Eugene Zubarev (postdoc) | | - FF | Martin Pralle (Ph.D., 1999) | | | Paul Braun (Ph.D., 1998) | | | Dr. Sebastien Lecommandoux (postdoc) | | | Dr. Janelle Gunther (postdoc) | | | Dr. Harm-Anton Klok (postdoc) | | | 21. Italii I inton Itali (postuoe) | | | Mehmet Sayar (grad) | |-----------|--------------------------------| | | Dr. Leiming Li (postdoc) | | | Dr. Elia Beniash (postdoc) | | | John C. Stendahl (grad) | | | Bryan M. Rabatic (grad) | | Suslick | Dr. M. Bhyrappa (postdoc) | | | Neal Rakow (Ph.D., 2001) | | | Dr. Avijit Sen (postdoc) | | Zimmerman | Yoonkyung Kim (Ph.D., 2001) | | | Michael Wendland (Ph.D., 2001) | | | Dr. Denise Young (postdoc) | | | Dr. Ilya Zharov (postdoc) | ## **2.b.8.** Report of Inventions (by title only) 1999 • A New Method for the Synthesis of Thermally Stable AmBn Polyetherimide Monomers and Polymers (m=1 or 2, when n=2 or 1 respectively) with Controlled Degrees of Branching (DB=0-1) and Easily Modified Endgroups that Determine Physical Properties. (Moore) 2000 - Dendritic Material Sacrificial Layer Micro-Scale Gap Formation Method. (Beebe/Moore) - Microfabricated Devices and Method of Manufacturing the Same. (Beebe/Moore) - Self-Assembling Compounds and use of the Same to Induce Order in Organic Media. (Stupp) 2001 • A Colorimetric Nose: 'Smell Seeing.' (Suslick) 2002 • Method of Creating Ribbon Polymer-Inorganic Nanocrystal Hybrid Ultraviolet Lasing Media Organized by Self Assembly and Electrophoresis. (Stupp)